

**Joint Tactical Radio System Standard
JTRS Platform Adapter
Interface Standard**

**Version: 1.3.3
26 June 2013**

Statement A- Approved for public release; distribution is unlimited (17 July 2013).

Revision History

Version	Description	Last Modified Date
1.3.1	Public Release ICWG Approved	29-Nov-2010
1.3.2 <Draft>	Appendix A.C – “table” Property – Nested id Syntax Specification: - Extended to support UUID notation - Clarified table retrieval - Clarified exception handling Misc. redlines	06-Dec-2010
1.3.2 <Final Draft>	No Additional Changes	10-Jan-2011
1.3.2	Misc. redlines ICWG Approved	18-Jan-2011
1.3.3	Preparation for public release ICWG Approved	26-Jun-2013

Table of Contents

A. JTRS PLATFORM ADAPTER.....	6
A.1 Introduction.....	6
A.1.1 Overview	6
A.1.2 Service Layer Description	6
A.1.2.1 <i>JPA</i> Port Connections	6
A.1.3 Modes of Service.....	7
A.1.4 Service States	7
A.1.5 Referenced Documents.....	7
A.1.5.1 Government Documents	7
A.1.5.2 Commercial Standards	7
A.2 Services	8
A.2.1 Provide Services	8
A.2.2 Use Services	8
Appendix A.A – Abbreviations and Acronyms.....	10
Appendix A.B – Performance Specification.....	10
Appendix A.C – “table” Property – Nested id Syntax Specification	11

Lists of Figures

FIGURE 1 – <i>JPA</i> PORT DIAGRAM	7
FIGURE 2 – “TABLE” PROPERTY – NESTED ID CFG	12
FIGURE 3 – “TABLE” PROPERTY - NESTED ID CFG – METASYNTAX	13

List of Tables

TABLE 1 – <i>JPA</i> PROVIDE SERVICE INTERFACE (APPLICATION TO <i>JPA</i>)	8
TABLE 2 – <i>JPA</i> USE SERVICE INTERFACE (<i>JPA</i> TO APPLICATION).....	9
TABLE 3 – <i>JPA</i> PERFORMANCE SPECIFICATION	10

A. JTRS PLATFORM ADAPTER

A.1 INTRODUCTION

The *JTRS Platform Adapter (JPA)* isolates platform specific application management code into component(s) that reside in either a platform service or platform application. The *JPA* localizes platform specific interface processing.

This specification provides a collection of properties that represent common platform services use cases.

This specification utilizes the *CF::PropertySet* interface (including operations and exceptions) defined in SCA [1], as the mechanism by which an application or *JPA* provides management control/status.

Applications and platforms need to provide or use a property (listed in Table 1 or Table 2) if the corresponding use case is applicable to their application or platform.

This specification does not preclude applications and platforms from defining and using implementation specific properties (i.e. not currently listed in Table 1 or Table 2).

A.1.1 Overview

This document contains as follows:

- a. Section A.1, *Introduction*, of this document contains the introductory material regarding the overview, Service Layer Description, Modes, States and Referenced Documents of this document.
- b. Section A.2, *Services*, provides property use cases for both uses and provides ports.
- c. Appendix A.A – *Abbreviations and Acronyms*.
- d. Appendix A.B – *Performance Specification*.
- e. Appendix A.C – *“table” Property – Nested id Syntax Specification*.

A.1.2 Service Layer Description

A.1.2.1 JPA Port Connections

The following figure shows the port connections for the *JPA*.

Note: All port names are for reference only.

Figure 1 – JPA Port Diagram

JPA Provides Ports Definitions

application_out_port is provided by the *JPA* to manage control/status requests from the application.

JPA Uses Ports Definitions

application_in_port is used by the *JPA* to manage control/status requests from the application.

A.1.3 Modes of Service

Not applicable

A.1.4 Service States

Not applicable

A.1.5 Referenced Documents

The following documents of the exact issue shown form a part of this specification to the extent specified herein.

A.1.5.1 Government Documents

The following documents are part of this specification as specified herein.

A.1.5.1.1 Specifications

A.1.5.1.1.1 Federal Specifications

None

A.1.5.1.1.2 Military Specifications

None

A.1.5.1.2 Other Government Agency Documents

[1] JTRS Standard, “Software Communications Architecture” JPEO, Version 4.0

A.1.5.2 Commercial Standards

None

A.2 SERVICES

A.2.1 Provide Services

The *JPA* Provide Service consists of a *CF::PropertySet* service port, which can be called by application client components. Table 1 provides properties grouped by use case name that can be set and retrieved via the *CF::PropertySet::configure* and *CF::PropertySet::query* primitives.

Note: Each use case and corresponding property is to be used / provided on an as-needed basis by the application / platform.

Table 1 – JPA Provide Service Interface (Application to JPA)

Port Name	<i>CF::PropertySet</i> Primitive	Use Case Name	Property id (outermost)	Description	Type	Units	Valid Range
application_out_port	configure()	Table Update	table	Used for providing operational configuration and statistical data (e.g. bound for SNMP interface) in tabular format (e.g. 2-D tables as may be desired by an external network manager).	CF::Properties (i.e. sequence of CF::DataTypes or specifically string id, any value pairs)	id attributes are strings and may be a UUID or name including alphanumeric characters with limited symbols.	application specific <i>Note: String structure is defined in Appendix A.C</i>
						value attributes can be any static IDL type or CORBA basic type.	application specific

A.2.2 Use Services

The *JPA* Use Services consist of a *CF::PropertySet* service port. Since the *JPA* acts as a client with respect to this service from application components, it is required to connect these ports with corresponding service ports applied by the application server component. The *JPA* uses the Port Name as connectionId for the connection. Table 2 provides properties grouped by a use case name that can be set and retrieved via the *CF::PropertySet::configure* and *CF::PropertySet::query* primitives.

Note: Each use case and corresponding property is to be used / provided on an as-needed basis by the platform / application.

Table 2 – JPA Use Service Interface (JPA to Application)

Port Name	CF::PropertySet Primitive	Use Case Name	Property id (outermost)	Description	Type	Units	Valid Range
application_in_port	configure()	Table Update	table	Used for providing operational configuration and statistical data (e.g. bound for SNMP interface) in tabular format (e.g. 2-D tables as may be desired by an external network manager).	CF::Properties (i.e. sequence of CF::DataTypes or specifically string id, any value pairs)	id attributes are strings and may be a UUID or name including alphanumeric characters with limited symbols.	application specific <i>Note: String structure is defined in Appendix A.C</i>
						value attributes can be any static IDL type or CORBA basic type.	application specific
	query()	Table Query	table	Used to query operational configuration and statistical data (e.g. bound for SNMP interface) in tabular format (e.g. 2-D tables as may be desired by an external network manager)	CF::Properties (i.e. sequence of CF::DataTypes or specifically string id, any value pairs)	id attributes are strings and may be a UUID or name including alphanumeric characters with limited symbols.	application specific <i>Note: String structure is defined in Appendix A.C</i>
						value attributes can be any static IDL type or CORBA basic type.	application specific

APPENDIX A.A – ABBREVIATIONS AND ACRONYMS

Acronym	Definition
BNF	Backus-Naur Form
CF	Core Framework
CFG	Context-Free Grammar
CORBA	Common Object Request Broker Architecture
D	Dimensional (e.g. 2-D)
GNU	GNU's Not Unix
ICWG	Interface Control Working Group
id	Identifier
IDL	Interface Description Language
JPA	JTRS Platform Adapter
JPEO	Joint Program Executive Office
JTNC	Joint Tactical Networking Center
JTRS	Joint Tactical Radio System
SCA	Software Communications Architecture
SNMP	Simple Network Management Protocol
UUID	Universal Unique Identifier

APPENDIX A.B – PERFORMANCE SPECIFICATION

Table 3 provides the performance specification for the *JPA*. This information will be provided by the platform developer.

Table 3 – *JPA* Performance Specification

Specification	Description	Units	Value
Worst Case Command Execution Time for application_out_port			
Worst Case Command Execution Time for application_in_port			

APPENDIX A.C – “TABLE” PROPERTY – NESTED ID SYNTAX SPECIFICATION

In Table 1 and Table 2 the “Table Update” and “Table Query” use cases define a “table” property that is itself a sequence of properties (i.e. *CF::Properties*). The graphical representation of the context-free grammar (CFG) for the nested string id attributes of the “table” property is presented in Figure 2. A metasyntax representation of the CFG is provided in Figure 3.

Note1: Querying on only the table name will return the entire table in row-major order.

Note2: Please see the SCA [1] for behavior descriptions of *CF::PropertySet::InvalidConfiguration* exception and *CF::PropertySet::PartialConfiguration* exception.

Figure 2 – “table” Property – Nested id CFG

```

/*****
/*
/* JPA "table" Property - Nested id Specification */
/*
/* Applicability:
/* This context-free grammar (CFG) applies to all "id" attributes contained in */
/* CF::Properties passed over all JPA interfaces for the Table Update and Table*/
/* Query use cases (i.e. "table" property)
/*
/*
/* Note1: This Backus-Naur form (BNF) metasyntax specification is compatible
/* with GNU bison v2.3
/* Note2: This BNF metasyntax specification is a subset of the Preset File BNF */
/* spec
/*
/*
/*****

%glr-parser
%require "2.3"
%%

property_name : name_preamble | table_row_property_name | table_row_col_property_name
| table_row_col_indx_property_name;

/*****
/* Token: Defines a valid property name that can be extended into a table name */
/* or a UUID
/*
/*****
name_preamble : alpha_numeric_string name_middle name_tbl_end_char
alpha_numeric_string; numeric_string uuid_middle numeric_string;

/*****
/* Token: Extends a property name to reference a row in a one dimensional table */
/* (array). e.g. "My_array.3"
/*
/*****
table_row_property_name : name_preamble '.' digits;

/*****
/* Token: Extends a property name to reference a row and column in a two
/* dimensional table. e.g. "My_array.3.7"
/*
/*****
table_row_col_property_name : table_row_property_name '.' digits;

/*****
/* Token: Extends a property name to reference a row, column, and index in a
/* three dimensional table. e.g. "My_array.3.7.2"
/*
/*****
table_row_col_indx_property_name : table_row_col_property_name '.' digits;

/*****
/* Token: Extended character set to appear in the middle of the name.
/*
/*****
name_middle : name_middle_char | name_middle name_middle_char;
name_middle_char : 'a-zA-Z0-9' | '.' | '_' | '-' | '@' | '&';

/*****
/* Token: Extended character set to appear in the middle of a UUID.
/*
/*****
uuid_middle : uuid_middle_char | uuid_middle uuid_middle_char;
uuid_middle_char : '0-9' | '.' | '-' |;

/*****
/* Token: Extended character set to allow property names that end in a dot
/* number. This will allow support for UUIDs.
/*
/*****
name_tbl_end_char : 'a-zA-Z' | '.' | '-' | '@' | '&';
alpha_numeric_string : 'a-zA-Z0-9' | alpha_numeric_string 'a-zA-Z0-9';
numeric_string : '0-9' | numeric_string '0-9';
digits : '0-9' | digits '0-9';

```

Figure 3 – “table” Property - Nested id CFG – Metasyntax